Tree-ring record of hydrologic drought in the Southwest - Brief background - SE Arizona perspective - Highlights of record - Research challenges Dave Meko Tree-Ring Lab, U of Arizona RISE Symposium, Tucson, 17 October 2015 # Hydrologic drought: deficits in soil moisture, runoff, streamflow and tree growth driven by low precipitation and high evapotranspiration # Droughts leave their imprint in measurable physical and chemical properties of the annual rings. The width of the annual ring has been widely used. - Colorado River mid-1100s drought - Driest 3 years in last 1200 in S California - Snowpack in Sierra Nevada at record low - etc Refs 1-3 on final slide #### **But what about SE Arizona?** ## More than 900 drought-sensitive tree-ring chronologies in North America have been incorporated into the North American Drought Atlas (NADA) - Variable species and time coverage - Applied to reconstruct summer (JJA) Palmer Drought Severity Index on 2.5x2.5 degree grid - Time series and plots accessible online Chronology locations provided by Ed Cook (ref 4) #### The NADA is a valuable resource of drought information for the past 2000 years http://iridl.ldeo.columbia.edu/SOURCES/.LDEO/.TRL/.NADA2004/.pdsi-atlas.html - Click on a lat/lon point - Get plots and data "RISE" point ## At this grid point, a 10-year smoothed time series reaches a local low (dry) after 2000 unmatched at any other time since the 1200s Plot produced by NADA web site (previous slide) ### The NADA reconstruction for a given gridpoint might be based on distant treering sites toward early part of tree-ring record - Maps show chronologies available as POSSIBLE predictors in given year - Fewer may actually enter model, depending on signal strength - No local chronologies available at AD 1100 Chronology locations provided by Ed Cook (ref 4) ## The NADA is reconstructed "summer" (JJA) PDSI, but in the Southwest those reconstructions reflect mainly cool-season drought Figure from St. George et al. 2010 (ref 5) - Correlate reconstructed summer PSDI with - 1. Summer precipitation - 2. Winter precipitation - Map the difference in correlation - Analysis period 1901-1978 ### The NADA largely misses the component of drought from failed summer monsoon – a critical limitation in SE Arizona Figure from Dan Griffin (refs 6-7) Southeast of Tucson, more than half the annual precipitation falls in June-September - NSF project at UA 2008-2013 - Goal: seasonal precipitation reconstruction - Primary tree-ring variable: sub-annual ring width ## Sub-annual components can be identified. Measurements are related to seasonal precipitation anomalies Figure from Dan Griffin (refs 6-7) ## A network of tree-ring sites was collected and analyzed. Separate precipitation reconstructions were done for cool and warm season Figure modified from Dan Griffin (refs 6-7) North American Monsoon Experiment (NAME) region 2 ## One finding was that sub-annual ring measurements can resolve seasonal precipitation anomalies in NAME region 2 - At left are scatterplots of reconstructed against observed seasonal standardized precipitation index (SPI) - Cool season SPI is reconstructed from, earlywood width - Summer SPI is reconstructed from latewood width Figure from Dan Griffin (refs 6-7) ## The big advance was for summer. Latewood-width allowed reconstruction of JJA (Monsoon) SPI back to the mid-1500s Figure from Dan Griffin (refs 6-7) # A strong feature of reconstructed monsoon SPI is the drought at the turn of the 20th century Figure from Dan Griffin (refs 6-7) ## Results showed the cool season was also dry in the 1890s; 1904-1905 marked a sudden turn from drought to wetness. Is such a turnaround a thing of the past? Figure from Dan Griffin (refs 6-7) ### Future research topics relevant to SE Arizona - Monsoon rainfall spatial variability - Better separation of the seasonal precipitation signal - Exploitation of the chemical properties in tree rings - Riparian tree-ring signal #### References - 1. Meko, D. M., C. A. Woodhouse, C. H. Baisan, T. Knight, J. J. Lukas, M. K. Hughes, and M. W. Salzer (2007), Medieval drought in the Upper Colorado River Basin, Geophys. Res. Lett., 34 (L10705), 10.1029/2007GL029,988. - 2. Griffin, D., and K. J. Anchukaitis (2014), How unusual is the 2012-2014 california drought?, Geophys. Res. Lett., 41 (24), 9017–9023, doi:10.1002/2014GL062433. - 3. Belmecheri, S., F. Babst, E. R. Wahl, D. W. Stahle, and V. Trouet (2015), Multi-century evaluation of sierra nevada snowpack, Nature Clim. Change, 14 September 2015. - 4. Cook, E. R., U. Lall, C. A. Woodhouse, and D. M. Meko (2008), North American Summer PDSI Reconstructions, Version 2a, wIGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series 2008-046, NOAA/NGDC Paleoclimatology Program, Boulder CO, USA. - 5. St. George, S., D. M. Meko., and E. R. Cook (2010), The seasonality of precipitation signal embedded within the North American Drought Atlas, The Holocene, 20 (6), 983–988, doi:10.1177/0959683610365937. - Griffin, D. 2013. Slides provided by Dan Griffin from dissertation presentation at Laboratory of Tree-Ring Research, University of Arizona, April 26, 2013. - 7. Griffin, D., C. A. Woodhouse, D. M. Meko, D. W. Stahe, H. L. Faulstich, C. Carillo, R. Touchan, C. Castro, and S. Leavitt (2013), North American monsoon precipitation reconstructed from tree-ring latewood, Geophys. Res. Lett., 40, 1–5, doi:10.1002/grl.50184.